

Neutron Spin Echo Spectroscopy (NSE)

*2003 Summer School
NCNR, NIST
Gaithersburg, MD 20890*

Group A

Alina Visinoiu
Erick Lawson
Gokhan Caliskan
Jose Rodriguez
Kapil Gupta
Martin Sulic
Mike Lewis
Tessema Xabiher

Why NSE?

Surfactant film

Goals:

- Spontaneous curvature
- Bending elasticity
- Saddle splay elasticity

Diffusion:

- NMR
- Dynamic light scattering
(t scale > 100 ns)

Shape fluctuations are in very short time and length scales!

**Spontaneous curvature,
bending elasticity,
saddle splay elasticity**

shape fluctuations

NSE
(t scale $\sim 1 - 10$ ns)

Experimental

Experiment I

Diffusion of AOT micelles in $C_{10}D_{22}$
(5.4 % vol. fraction)

Inverse spherical micelle

Experiment II

Shape fluctuations in
AOT/ $D_2O/C_{10}D_{22}$ microemulsion
(5.4/4.6/90 % vol. fraction)

Inverse microemulsion droplet

Principle of NSE

Neutrons posses spin and magnetic moment. They precess in magnetic fields with the Larmor frequency that depends on the strength of the magnetic field only. ($g = 1.83 \times 10^8 \text{ s}^{-1}\text{T}^{-1}$)

$$N = S \times B$$

$$\omega_L = gB$$

$$\varphi = gB \frac{L}{v}$$

$$\Delta\varphi = gBL \left(\frac{1}{v} - \frac{1}{v'} \right) = \frac{gBL\Delta\nu}{v^2}$$

$$\frac{\Delta\nu}{v} \approx 10^{-5} !$$

$$\langle P \rangle = \left\langle \int_{-\infty}^{\infty} S(\mathbf{Q}, \omega) \cos(\omega t) d\omega \right\rangle = I(Q, t)$$

Summary of data analysis

Experiment I $\longrightarrow \frac{I(Q,t)}{I(Q,0)} = \exp[-D_{eff} Q^2 t]$

AOT micelles in C₁₀D₂₂

Experiment II $\longrightarrow \frac{I(Q,t)}{I(Q,0)} = \exp[-D_{eff}(Q)Q^2 t]$

AOT/D₂O/C₁₀D₂₂ microemulsion

$$D_{eff}(Q) = D_{tr} + D_{def}(Q)$$

Goal:

- Calculate the bending modulus of elasticity
- Calculate the frequency of deformation

Echo Point determination

Echo Point:- Phase current where the magnetic field integral in the two magnets are balanced.

- Measured echo point for 13 fourier time points at three Q values (.05,.085,.12)

Results

$$\left(\frac{I(Q,t)}{I(Q,0)} \right) = \exp(-D_{eff}Q^2t)$$

- Faster decay at high Q

Results

- Stokes-Einstein Relationship:

$$D = (1-\varphi)k_B T / 6\pi\eta R_h,$$

$$R_{\text{micelle}} = 1.6 \text{ nm}$$

$$R_{\text{emulsion}} = 3.4 \text{ nm}$$

Values are in good agreement with the SANS Data.

Results

- Fitting model

$$D_{eff}(Q) = D_{tr} + \frac{5\lambda_2 f_2(QR_0) \langle |a_2|^2 \rangle}{Q^2 [4\pi [j_0(QR_0)]^2 + 5f_2(QR_0) \langle |a_2|^2 \rangle]}$$

$$f_2(QR_0) = 5[4j_2(QR_0) - QR_0 j_3(QR_0)]^2$$

Damping frequency (λ_2) (Hz)	1.45e+7
Amplitude (a_2)	.0406
Mean radius (A^0)	34
$D_{trans}(A^2/ns)$	4.24

- Bending modulus

$$k = \frac{1}{48} \left[\frac{k_B T}{\pi p^2} + \lambda_2 \eta R_0^3 \frac{23\eta' + 32\eta}{3\eta} \right]$$

λ_2 - damping frequency

$\langle |a|^2 \rangle$ - amplitude of deformation

p^2 - size polydispersity, measured by SANS

$$k = .1 k_B T$$

- Fluctuations are thermal in origin

Summary

- Energy resolution is very high (10^{-5} meV)
- Measures the Intermediate scattering function($I(Q,t)$)
- Provides information on the Brownian dynamics of the particle
- Very small shape fluctuations can be characterized

Acknowledgements

- NIST/NCNR staff
- NSF